# Flow Interactions and Control 08 MAR 2012 Dr. Douglas Smith Program Manager AFOSR/RSA Air Force Research Laboratory | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collect<br>this burden, to Washington Headquald be aware that notwithstanding a<br>DMB control number. | tion of information. Send comment<br>parters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | his collection of information,<br>Highway, Suite 1204, Arlington | |-------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|-------------------------------------------------------------------|--------------------------------------------------|------------------------------------------------------------------| | 1. REPORT DATE <b>08 MAR 2012</b> | 2. REPORT TYPE | | | 3. DATES COVERED <b>00-00-2012 to 00-00-2012</b> | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | Flow Interactions And Control | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory, Patterson AFB, OH, 45433- | | | | 8. PERFORMING ORGANIZATION<br>REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distribut | ion unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF<br>ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF<br>RESPONSIBLE PERSON | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE unclassified | Same as Report (SAR) | 27 | RESI ONSIBLE I ERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### 2012 AFOSR SPRING REVIEW **NAME:** Douglas Smith #### **BRIEF DESCRIPTION OF PORTFOLIO:** Foundational research examining <u>aerodynamic interactions</u> of laminar/transitional/turbulent <u>flows with structures</u>, rigid or flexible, stationary or moving. Fundamental understanding is used to develop integrated control approaches to intelligently modify the flow interaction to some advantage. #### **LIST SUB-AREAS IN PORTFOLIO:** Flow Physics for Control Flow Control Effectors Low Reynolds Number Unsteady Aerodynamics Aeromechanics for MAVs ## Inspiration ... ### Laminar Flow Smooth & orderly #### Affected by ... - RoughnéssFreestream - Freestream turbulence #### **Turbulent Flow** Disorderly, but asymptotic ## Inspiration ... ### Disciplinary boundaries ## Scientific Challenges Unsteady Low Rey Aero Flow Control Flow Physics for Control Fluid-Structure Interaction Flow Control ## Opportunities ... - ✓ Gust tolerance/mitigation - ✓ Agility - √Hover - ✓Integrated lift & thrust - Reconfigurable aircraft - Coordinated flight, swarming - Drag reduction, Enhanced efficiency ### **Portfolio map** ### **Portfolio map** ## Exploiting the nonlinear dynamics of near-wall turbulence for skin-friction reduction M. Graham, Wisconsin #### Background and objective - Drag in many aerodynamic flows is dominated by near-wall turbulent flow structures - Approaches to skin-friction reduction often focus on manipulation of these structures via suction/blowing or topography (riblets) - In liquids, dramatic changes in these structures and corresponding high levels of drag reduction (>70%) can be achieved by adding long-chain polymers. - Recent discoveries: - polymer stresses <u>suppress</u> normal "active" turbulence" but <u>do not affect</u> intervals of "hibernating" turbulence that exhibit very low skin friction, - hibernating turbulence intervals are found occasionally even without polymer additives. - ⇒ Goal: Exploit these observations to develop new boundary control schemes to make these low-drag intervals more frequent and thus reduce overall drag in aerodynamically important flows. Proposed schematic of the state space dynamics of turbulent wall-bounded flow. ### Control of boundary-layer separation for lifting surfaces H. Fasel, Arizona Investigating the transition process of separation bubbles in the presence of freestream turbulence • Experimental observations → description of bubble behavior Simulations require that freestream turbulence is included to predict exp observation ### AN INTEGRATED STUDY OF SEPARATION CONTROL L. Cattafesta (FSU), R. Mittal (JHU), & C. Rowley (Princeton) - Investigate nonlinear interactions between these phenomena - 2) Leverage nonlinear interactions for effective control strategies #### **EXPERIMENTS** Investigation into nonlinear coupling of stalled airfoil Shear layer probe reveals quadratic coupling → nonlinear coupling between shear layer and wake instabilities ## Rotorcraft Brownout – Advanced Understanding Control and Mitigation G. Leishman, Maryland ## Rotorcraft Brownout – Advanced Understanding Control and Mitigation G. Leishman, Maryland - Rotor wake dynamics "in ground effect" is at the root of the problem - Unsteady, 2-phase, 3-dimensional fluid dynamics problem - Wake impinging on the ground creates: - Transient excursions in flow velocities - Unsteady shear stresses and pressures - Secondary vortical flows and local regions of flow separation - Turbulence Summary of the six sediment mobilization, uplift, and suspension mechanisms observed from a bed below a rotor: creep; modified saltation, vortex-induced trapping, unsteady suction pressure effects, secondary suspension, particle bombardment/splash Simulated dust clouds using a Lagrangian free-vortex rotor wake method and Lagrangian sediment particle tracking method (~10<sup>12</sup> particles) along with contours of induced velocity on the ground (note high 3-dimensionality) for a dynamic simulation of a helicopter landing over a surface covered with a sediment bed ## Development of a Compact and Easy-to-Use 3-D Camera For Measurements in Turbulent Flow Fields B Thurow, Auburn #### **Conventional 2-D Imaging Systems** - 2-D information neglects inherent 3-D nature of turbulent flows - Camera integrates angular information, which leads to depth-of-field and blur - Reduced aperture (restricted angular information) leads to low signal levels #### **Lightfield Imaging** - •Plenoptic camera records both the **position and angle** of light rays that enter the camera - •Eliminates the need for complex, expensive multi-camera arrangements - Dense sampling of 3-D scene ## **Biological Inspiration** Courtesy of Breuer & Swartz, Brown ## **Challenges & Questions** #### **CHALLENGES** Unsteady, periodic flow-fields Three-dimensional flow-fields Low Reynolds number flows Laminar-transitional flows Separation & Leading-edge vortices Wing kinematics Wing flexibility #### **QUESTIONS** To what extent can the flow be treated as quasi-steady? Can the flow be treated as 2-D along the span of the wing? What can we learn from these 2-D treatments? How good are inviscid approximations? How well must these flows be resolved? Why separated flow? Do LEVs have universal formation scaling? How sensitive are the aerodynamics to the kinematics? Rectilinear vs flapping? What is the role of flexibility in ## **Bio-Inspired Aerodynamics** ## From Gliding to Powered Flight Onychonycteris finneyi 50 million years ago bats evolved from gliding to powered flapping flight. BUT... - What pressures led from passive gliding to powered flight? - What is the role passive wing deformation or motion in biological flight? ## Effect of Membrane Flexibility on Leading Edge Separation **Flexible Wing** R Gordnier, AFRL/RBAC Rigid, Flat Wing ### **Membrane Flexibility:** - ✓ Reduces the extent of leading edge separation - ✓ Enhances lift at the cost of increased L/D - ✓ Reduces nose down pitching moment Rigid, Cambered Wing Membrane #### Control of Low Reynolds Number Flows with Fluid-Structure Interactions I Gursul, Bath #### Objectives: - (i) exploit fluid-structure interactions to delay stall and increase lift of airfoils and wings at low Reynolds numbers - (ii) improve maneuverability and gust response of MAVs. #### Approach: - simulate aerolastic vibrations by means of small-amplitude plunging oscillations of airfoils and wings - (ii) develop flexible wings based on this knowledge. #### Flapping-Wing Vortex Formation and Scaling THE TORCE RESEARCH LABORRES M. Ringuette (YIP 2010), Buffalo #### Objective ... • find a scaling parameter connecting the vortex formation/strength to the kinematics, which should relate to important force features if a formation-parameter scaling holds #### Approach ... - characterize the general 3-D vortex topology - track how the vortex loop evolves in space and time - find the effects of non-dimensional parameters such as AR, Rossby no., on strength, vortex loop stability ## Three-dimensional Vortex Formation On A Pitching Wing D. Rockwell (Lehigh) & M. Visbal (AFRL/RBAC) ### **High-Resolution Computational Studies and Low-Order Modeling of Agile Micro Air Vehicle Aerodynamics** J. Eldredge, UCLA #### **OBJECTIVES** - Develop low-order phenomenological models (< ~10 dof for flapping wing flight, - Examining a progression of canonical wing motions, with both rigid and flexible wings. - Simultaneously explore the physics of canonical wing motions using high-fidelity numerical simulations. #### MAIN ACHIEVEMENTS - Constructed a low-order model based on point vortex dynamics - Successfully demonstrated that model captures force generated by a 2-d flat plate in pitch-up - High-fidelity simulation requires ~1,000,000 degrees of freedom; low-order model requires only 6 #### **RAPID PITCH-UP** ### High Fidelity Simulation Low-Order Model Lift vs Angle of Attack #### Drag vs Angle of Attack #### **Energy Extraction From Unsteady Winds** Williams (IIT)/ Colonius (Caltech) #### Albatross remains aloft indefinitely! Model gliders flying at 400+ mph!! How? ... DYNAMIC SOARING!! Extracting energy from *spatial velocity gradients* in the wind. - Investigate unsteady and nonlinear phenomena relevant to gusts over wings - Without flow control can extract energy from flow - Integrate active closed-loop flow with flight control - Demonstrate benefits of increased range and endurance by extracting energy from gusting flows # Transformational Computing in Aerospace Science & Engineering To create transformational approaches in computing for aerospace science and engineering. "How can we exploit <u>quantum computing</u> architectures specifically to advance <u>aerospace computing?"</u> ## Applications of QC in Aerospace S&E Meyer et al, UCSD H sim Fourier X-form Phase est. Ampl amplif QA L y = x Investigate QC improvements in... - Solving systems of ODEs - 2. Optimization of (non)smooth fcns - Evolving the gnd state of a molecule Quantum Speedup for Turbulent Combustion Simulations Givi et al, Pitt LES of Turbulent Reacting Flows Resolved large scales FDF SDE Develop quantum sim techniques for stochastic diff eqs (SDEs) PMs: Drs. Douglas Smith & David Stargel, RSA Partners: Drs. Curcic, Fahroo, Luginsland DN A: Approved for public release; distribution is unlimited.